AD-A104 439 MINNESOTA UNIV MINNEAPOLIS DEPT OF ELECTRICAL ENGIN-ETC F/G 20/12 JUL 81 G Y ROBINSON F19628-79-C-0016 RADC-TR-81-169 END ABDO A104 439 MINNESOTA UNIV MINNEAPOLIS DEPT OF ELECTRICAL ENGIN-ETC F/G 20/12 A STUDY OF METAL-SEMICONDUCTOR CONTACTS ON INDIUM PHOSPHIDE, (U) F19628-79-C-0016 NL END ABDO A104 439 MINNESOTA UNIV MINNEAPOLIS DEPT OF ELECTRICAL ENGIN-ETC F/G 20/12 A STUDY OF METAL-SEMICONDUCTOR CONTACTS ON INDIUM PHOSPHIDE, (U) F19628-79-C-0016 NL END ABDO A104 439 MINNESOTA UNIV MINNEAPOLIS DEPT OF ELECTRICAL ENGIN-ETC F/G 20/12 A STUDY OF METAL-SEMICONDUCTOR CONTACTS ON INDIUM PHOSPHIDE, (U) F19628-79-C-0016 NL END ABDO A104 439 A STUDY OF METAL-SEMICONDUCTOR CONTACTS ON INDIUM PHOSPHIDE, (U) F19628-79-C-0016 NL END ABDO A104 439 A STUDY OF METAL-SEMICONDUCTOR CONTACTS ON INDIUM PHOSPHIDE, (U) F19628-79-C-0016 NL END ABDO A104 439 AD A 104439 LEVEL RADC-TR-81-169 Final Technical Report July 1981 # A STUDY OF METAL-SEMICONDUCTOR CONTACTS ON INDIUM PHOSPHIDE University of Minnesota G.Y. Rebinson APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED SEP 21 1981 ROME AIR DEVELOPMENT CENTER Air Force Systems Command Griffics Air Force Base, New York 13441 WE FILE COPY 81 9 21 054 This report has been reviewed by the RADC Public Affairs Office (PA) and is releasable to the National Technical Information Service (NTIS). At NTIS it will be releasable to the general public, including foreign nations. RADC-TR-81-169 has been reviewed and is approved for publication. APPROVED: J.P. LORENZO Project Engineer APPROVED: FREEMAN D. SHEPHERD, JR. Acting Director Solid State Sciences Division FOR THE COMMANDER: JOHN P. HUSS Acting Chief, Plans Office If your address has changed or if you wish to be removed from the RADC mailing list, or if the addresses is no longer employed by your organization, please notify RADC (ESO) Hansoom AFB MA 01731. This will assist us in maintaining a current mailing list. Do not return this copy. Bitain or destroy. ## UNCLASSIFIED | SECURITY CLASSIFICATION OF THIS PAGE (When Deta Entered) | | |---|--| | 19 REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | 3. RECIPIENT'S CATALOG NUMBER | | RADCHTR-81-169 . / 11-711047 | ¥ <i>1</i> | | TITLE come Saleston | Final Vechnical Kepert. | | A STUDY OF METAL-SEMICONDUCTOR CONTACTS ON | 1 Oct 79 - 30 Sep 80 | | INDIUM PHOSPHIDE. | 6. PERFORMING OTG. REPORT MARK | | | N/A | | 7. AUTHOR(e) | 8. CONTRACT OR GRANT NUMBER(+) | | | -10000 70 7 (4) | | G.Y./Robinson | F19628-79-C-0016 | | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS University of Minnesota | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | Department of Electrical Engineering | 61102F | | Minneapolis MN 55455 | 23,06\1232 | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | Deputy for Electronic Technology (RADC/ESO) / / | Jul 494081 | | Hanscom AFB MA 01731 | IA MUMBER OF PAGES | | | 48 | | 18 MONITORING AGENCY NAME & ADDRESS(If different from Controlling Office) | 15. SECURITY CLASS, (of this report) | | | UNCLASSIFIED | | Same $(12)46$ | 184. DECLASSIFICATION/DOWNGRADING | | | 18. DECLASSIFICATION/DOWNGRADING SCHEDULE | | 16. DISTRIBUTION STATEMENT (of this Report) | | | 17. DISTRIBUTION STATEMENT (of the obstract entered in Block 20, If different in | om Report) | | Same | | | 18. SUPPLEMENTARY NOTES | | | RADC Project Engineer: J.P. Lorenzo (ESO) | | | | | | | | | 19. KEY WORDS (Continue on reverse side if necessary and identify by block number | , | | Indium phosphide | $F_{(r_0)}$ | | Ohmic contacts | | | Schottky diodes | ·
• | | Auger Electron Spectroscopy | \ | | Metel-semiconductor interface 20. ABSTRACT (Continue on reverse side if necessary and identify by block number, | | | This report describes the research accomplished | during the last twelve | | months of a 20-month program of research on met | | | conductor indium phosphide (InP). The Schottky | | | contact resistance r/c were measured for several | | | the electrical properties were correlated to th | | | obtained with Auger electron spectroscopy (AES) | | | on both n-type and p-type InP was carried ou | t using Al as the metal | | | (over) | DD . FORM 1473 EDITION OF I NOV 48 IS OBSOLETE ASSIFICATION OF THIS PAGE (When Date Entered 233520 Yu ## UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE(When Date Entered) Electrode. Control samples of Al/GaAs and Al/Si diodes were fabricated simultaneously in order to evaluate fabrication procedures. The Al/InP diodes were rectifying and ρ_{BD} in agreement with our earlier work on Pd/InP diodes. Ohmic contacts to p-type InP were also investigated. The results of a study of a multilayered metal film consisting of Au and Be alloyed to the InP surface, are given. It was found that the Au/Be/p-InP structure when properly heat treated would produce ohmic behavior with $r_{C} = 1 \times 10^{-3} \, \Omega$ -cm² at a net doping of about 1.0 x 10^{17} cm⁻³ and $r_{C} = 2 \times 10^{-4} \, \Omega$ -cm⁻² at 1.4 x 10^{18} cm⁻³. The Au/Be contact was relatively easy to apply but tight control over the Au/Be thickness ratio and heat-treatment cycle was found to be necessary. UNCLASSIFIED # TABLE OF CONTENTS | • | | Page | |----|--|------| | ı. | INTRODUCTION | 4 | | 2. | SCHOTTKY DIODES ON InP | 5 | | | 2.1 Current Status of Metal-InP Contacts | 5 | | | 2.2 Al Schottky Contacts | 9 | | | 2.3 Conclusions | 11 | | 3. | Au/Be CONTACTS TO P-TYPE InP | 18 | | | 3.1 Introduction | 18 | | | 3.2 Experimental Procedure | 19 | | | 3.3 Results | 20 | | | 3.4 Conclusions | 23 | | 4. | LIST OF PUBLICATIONS | 35 | | 5. | REFERENCES | 36 | | | | | | Acces | sion For | | | | | | |----------------------------------|----------------|----|--|--|--|--| | NTIS | GRA&I | 25 | | | | | | DTIC TAB | | | | | | | | Unann | Unannounced [] | | | | | | | Justi | fication | | | | | | | Distribution/ Availability Codes | | | | | | | | | Avail and/o | r | | | | | | Dist | Special | | | | | | | 1 | | | | | | | | 171 | • | | | | | | | <u>'</u> | <u> </u> | | | | | | # LIST OF ILLUSTRATIONS | Figure Nu | mber | Page | |-----------|---|------| | Fig. 2.1. | AES depth-composition profiles of Al/InP contacts. | 15 | | Fig. 2.2. | AES depth-composition profiles of Al/GaAs contacts. | 16 | | Fig. 2.3. | AES depth-composition profiles of Al/Si contacts. | 17 | | Fig. 3.1. | Specific contact resistance $r_{\rm C}$ as a function of heat-treatment time for wafer λB 14. | 28 | | Fig. 3.2. | Specific contact resistance $r_{\rm C}$ as a function of heat-treatment time for wafer AB 10. | 29 | | Fig. 3.3. | Specific contact resistance $r_{\rm C}$ as a function of heat-treatment time for wafer MB 1-3. | 30 | | Fig. 3.4. | Total contact resistance R_T as a function of the reciprocal of contact area for a typical ohmic sample. | | | Fig. 3.5. | Total contact resistance R_T as a function of the reciprocal of contact area for a sample exhibiting a distinct periphery region. | 32 | | Fig. 3.6. | Depth-composition profiles obtained with AES and in-situ sputter etching. Sample heat treated at 300°C for 3 minutes. | 33 | | Fig. 3.7. | Depth-composition profiles obtained with AES and in-situ sputter etching. Sample heat treated at 400°C for 1000 minutes | 24 | # PERSONNEL. # Faculty G. Y. Robinson, Professor, Principal Investigator # Graduate Students - E. Hökelek, Research Assistant - A. Valois, Research Assistant # Supporting Staff - W. Smith, Semiconductor Scientist A. Toy, Undergraduate Technician ## 1. INTRODUCTION In recent years the use of InP in microwave and optoelectronic applications has produced an interest in the properties of metal-InP conctacts. For rectifying Schottky diodes, it is believed that the Schottky barrier energy ϕ_B is lower on n-type InP than on p-type InP (i.e., $\phi_{Bn} < \phi_{Bp}$), although no definitive measurements have appeared in the literature. With regard to ohmic contacts on InP, the development of low-resistance alloyed or sintered contacts is still in its early stages of development with initial results indicating that it is more difficult to form ohmic contacts to p-type than to n-type material. It was the purpose of this research program to examine in detail the electrical and metallurgical properties of metal contacts to InP. We report here the separate measurement of both ϕ_{Bp} and ϕ_{Bn} for carefully prepared Al/InP diodes. Since ϕ_{B} is often found to depend on the particular surface preparation technique employed, we have also fabricated, using similar processing steps, control samples of Al Schottky diodes on p- and n-type GaAs and Si. We also report here the results of a study of the electrical and metallurgical properties of several multilayered metal films used as alloyed ohmic contacts on InP. In particular, a film of Au and Be was used to form an ohmic contact to p-type InP. #### 2. SCHOTTKY DIODES ON InP ## 2.1. Current Status of Metal-InP Contacts The literature search (see Report RADC-TR-80-108) that was conducted in 1978 in an attempt to screen the literature for all available information on metal contacts to InP, was extended to cover more recent publications. A bibliography of metal contact studies on InP, containing 56 papers, was prepared and is given in Section 5. The sudden increase in the research activity in metal InP contacts during the last three years, appears to be a result of the availability of good quality single-crystal material, the motivation stemming from the potential device applications of InP, and the need to understand the mechanisms of Schottky-barrier and ohmic contact formation on this material. The reader is referred to the papers listed in Section 5 for the details of these studies. Only some of the models proposed for the formation of Schottky barriers will be summarized here briefly, in order to provide background for our research. W. E. Spicer and his co-workers 31,32,44,45 have studied the formation of Schottky barriers on covalent III-V compounds using a number of elaborate experimental techniques. Based on their results, they propose that Fermi-level pinning at the metal-semiconductor interface is produced by defect states in the semiconductor which are generated by the heat of condensation of the metal atom released as the atom condenses on the crystal surface. They found that the Fermi-level pinning and hence the Schottky-barrier energy was produced with less than one monolayer of metal coverage. The position of Fermi level at the surface was almost independent of the metal and crystal orientation and was very close to that produced by oxygen. The Fermi level was "un-pinned" (no states in the band gap) on good quality surfaces cleaved in ultra-high vacuum prior to metal deposition. Therefore, the Schottky barrier was produced as direct result of the interaction between the metal and the semiconductor, rather than the semiconductor surface acting alone; hence they rejected the Bardeen model on the basis of their experimental results. According to Spicer model, the metal atom goes into a lower energy state as it condenses on the semiconductor surface releasing a large amount of energy which breaks some III-V bonds on the surface and therefore, releases III-V components, producing defects at the semiconductor surface. These defects produce energy levels in the band gap and cause Fermi-level pinning. They indeed found III-V components in their metal films in support of their model. Therefore, the usual assumption of a sharp metal-semiconductor interface appears to be highly unrealistic for the covalent III-V compound semiconductors. This "defect" model also appears to be consistent with the "anion rule" discussed in a paper by McCaldin et al⁵². The anion rule states that the Schottky-barrier energy for holes on covalent III-V and II-VI compound semiconductors is essentially determined by the anion of the compound. McCaldin et al show that on semiconductors containing the same anion, the Schottky-barrier energy for holes is about the same whereas the barrier energy for electrons follows the variation in the band-gap energy. It is also shown in their work that the Schottky barrier for holes varies approximately linearly with the anion electronegativity. Spicer et al^{31,32} argue that the "anion rule" is consistent with their "defect" model since "a surface donor (needed to pin a p-type sample) is produced by removing a cation and/or placing an anion on a cation site thus forming a center only containing anions. Thus, the (Fermi-level) pinning will be expected to be determined by the anion". This might be a simplified description of the actual process. Spicer and his co-workers indicate that the "detailed nature of these defects" they propose in their model might be quite complex and requires a considerable amount of future research. Their studies were performed on samples cleaved in-situ in ultra-high vacuum and with very thin metal films. The formation of real Schottky barriers on chemically etched InP surfaces is probably more complex. The reason for the deviation of InP Schottky barriers from the "two-thirds" rule is not yet well understood. Good Schottky contacts on InP surfaces often yield $\phi_{Bp} > \phi_{Bn} = 1/3 E_{\sigma}$. Williams et al³⁰⁻³³ observed that metals produce good Schottky barriers on chemically etched surfaces of n-InP but yield ohmic contacts on surfaces that have been cleaved in vacuum and then exposed to high dosages of oxygen, chlorine or air. Williams et al explain these results in terms of a "defect" model very similar to the one proposed by Spicer et al^{31,32}. Williams and his co-workers also observed that the noble metals Cu, Ag, and Au form good Schottky barriers while the reactive metals Al, Fe, and Ni yield ohmic contacts on in-situ cleaved surfaces of n-InP. They did not observe any simple linear relationship between the metal work functions and the Schottky barrier energies they measured. Following a theory for Schottky barrier formation proposed by Andrews and Phillips 53 and Brillson 54,55, Williams plotted the Schottky-barrier energy as a function of the heat of reaction per formula unit for the most stable metal-phosphorous compound formed between the contact metal and the InP. This resulted in a very simple plot with a rather sharp transition for the barrier energy centered at the point where the heat of reaction was zero. This plot suggests that the metals which form compounds with phosphorous that are significantly more stable than InP (i.e., negative heat of reaction) yield ohmic contacts, whereas the contact metals whose phosphides are less stable than InP (i.e., positive heat of reaction) form Schottky diodes. This concept appears to hold for quite a large range of semiconductors, as discussed by $Brillson^{54}$ who gives similar plots for ZnO, ZnS, CdS, and GaP. Therefore, there are strong indications that the chemical reactivity of the metal might play a crucial role in the formation of ohmic and rectifying contacts. The Schottky-barrier data measured on solvent-cleaned and wet-etched surfaces of InP appears to be strongly affected by the particular surface preparation procedure employed. A brief review of the publications listed in Section 5 will confirm this observation. It will also reveal that interfaces prepared in this manner are probably the least well understood interfaces, despite the fact that the treatment of InP surface with wet chemicals is the usual method of surface preparation prior to metal deposition. More research will be necessary before high quality metal contacts can be formed in a controllable and reproducible fashion on InP surfaces treated with wet chemicals. It seems appropriate to conclude this section with a quotation from Williams, et al³³: "Further careful studies of a range of metal-semiconductor contacts under accurately controlled conditions are essential, and calculations of the influence of various forms of defects near the interface on the contact behavior are urgently requried in order to give an adequate basis to our understanding of the electronic nature of metal-semiconductor contacts." ## 2.2. Al Schottky Contacts Aluminum Schottky contacts on both p- and n-type InP, GaAs, and Si wafers have been fabricated and the electrical and metallurgical characterization of the contact structures have been completed. These devices were prepared in order to compare the properties of Al/InP contacts to the Pd/InP contacts described in earlier reports. The test devices which consisted of an Al film of 90 ± 10 Å thickness on the semiconductors and a 3000 Å-thick Al film for the bonding pads, were fabricated and tested on materials with the same specifications and following essentially the same procedures used in the fabrication of Pd contacts on InP, GaAs and Si which were included in the Report RADC-TR-79-113. All Al/semiconductor contacts were found to be rectifying and the Schottky-barrier energies (ϕ_B) were measured by current-voltage (I-V), capacitance-voltage (C-V) and photoelectric-response (I-E) techniques. The results are summarized in Tables 2.1 and 2.2. The values of $\phi_B(I-V)$ and the diode ideality factor n for the Al contacts, on InP and Si were not as reproducible as those for the Pd contacts. ϕ_B (I-V) and n were found to be very reproducible for both Al/GaAs and Pd/GaAs diodes. ϕ_B (I-V) and ϕ_B (I-E) measured for the same metal contact agreed reasonably well for Al/p-InP, Pd/p-InP and Pd/n-GaAs contacts but $\phi_B(I-E)$ was slightly greater than $\phi_B(I-V)$ for the Al/n-GaAs diodes. As observed previously, ϕ_B (C-V) values were always higher than either $\phi_B(I-V)$ or ϕ_B (I-E). This latter result has been observed in our laboratory for many types of Schottky diodes and by others as well 56 and it is not well understood at present. The sum of the independently measured values of $\phi_{B_{DO}}(I-V)$ and $\phi_{B_{DO}}(I-V)$ agreed within experimental error with the accepted values of the band-gap energy E_g for InP (1.34 \pm 0.01 eV), GaAs (1.42 \pm 0.01 eV) and Si (1.11 \pm 0.01 eV). A heat treatment cycle of 5 minutes at 500°C was necessary to stabilize the Al/Si contacts. All measurements were performed at room temperature. It was again found that, as in the case of Pd contacts, ϕ_{BD} (I-V) was greater than $\phi_{Bn}(I-V)$ for the Al/InP contacts while the opposite was found for the Al/GaAs and Al/Si diodes. It was also observed that ϕ_{BD} (I-V) on InP was larger for Al as compared to that for Pd while ϕ_{Bn} (I-V) on InP was smaller for Al than for Pd contacts. Since Al is more reactive than Pd, this trend is in the same direction as those observed by Williams et al^{6,7} under different experimental conditions as discussed in the preceding section. The AES depth-composition profiles of the as-fabricated Al/semiconductor contacts are presented in Figures 2.1 - 2.3. As expected on the basis of electrical measurements, all contact structures were found to contain oxygen at the interface and throughout the Al film. Carbon was also present at the interface for most contacts. It could not be determined which processing step(s), if any, were responsible for the presence of carbon and oxygen in the Al film. This contamination problem is believed to be a result of the high chemical reactivity of Al. It should be mentioned that at this point that no contaminants were detected in the Pd/semiconductor structures beyond the free surface of the Pd film of 90 + 10 Å thickness. The components of the III-V compounds appear to be present throughout the Al film as seen in Figures 2.1 - 2.3. Similar observations were also made on the AES depth-composition profiles of Pd/semiconductor contacts. However, the actual extent of this apparent intermixing of metal and semiconductor components is very difficult to determine since non-uniform sputtering effects also contribute to the width of the observed transition region between the metal and the semiconductor. In any case, the general trend of the intermixing that occurs during processing can be determined on a relative basis. #### 2.3 Conclusions Al and Pd Schottky contacts were fabricated and tested on all three semiconductors of both types of conductivity under essentially the same experimental conditions. $\phi_{\mathrm{Bp}}(\mathrm{I-V}) > \phi_{\mathrm{Bn}}$ (I-V) was found for both metals on InP while the opposite was true on GaAs and Si. ϕ_{Bn} (I-V) measured on n-InP and n-GaAs were smaller for Al than for Pd diodes. The Pd contacts were slightly more reproducible than the Al contacts. The AES depth-composition profiles of the Al and Pd contacts were similar except that oxygen and carbon were present throughout the Al film whereas no contaminants were detected in the Pd/semiconductor structures. Table 2.1. Schottky diodes of Al | | | | I-V | | | I-E | | |--------|---------------------|---|-------------------------------|-------------------|--------------------------------|---------------------|-------------------| | Diode | φBp Or φBn
{meV} | A* (Amp/cm ² /K ²) | Diode
Ideality
Factor n | No. of
Devices | φΒρο + φΒηο φΒρ ος φΒη
(eV) | ¢Bp of ¢Bn
(meV) | No. of
Devices | | ā-InP | 889 ± 11 | 09 | 1.17 ± 0.03 | 18 | 1.33 ± 0.02 | 915 ± 25 | 2 | | n-InP | 372 ± 10 | 8.6 | 1.40 ± 0.20 | 13 | | | | | p-GaAs | 651 ± 10 | 74.4 | 1.08 ± 0.04 | 16 | 1.44 ± 0.01 | - · - | | | n-GaAs | 731 ± 3. | 8.16 | 1.06 ± 0.01 | 18 | | 900 ± 30 | 7 | | p-Si | 643 ± 35 | 32 | 1.32 ± 0.25 | 13 | 1.13 ± 0.05 | | | | n-Si | 452 ± 14 | 112 | 1.96 ± 0.20 | 10 | | | | | p-Si* | 368 ± 6 | 32 | 3.50 ± 0.65 | 4 | 1.12 ± 0.02 | | | | n-Si* | 711 ± 13 | 112 | 1.06 ± 0.04 | 9 | • | | | | | _ | | | 1 | | | _ | *After H.T. @ 500°C/5 minutes (4B = ϕ_{BO} - $\Delta\phi_O$ where ϕ_{BO} is the asymptotic value of ϕ_B at zero electric field and $\Delta\phi_O$ is the image-force barrier-lowering energy) Table 2.2. Schottky diodes of Al | | C-V | | | | | |-----------------|------------------------------------|---|-------------------|--|--| | Diode | φ _{Bp} or φ _{Bn} | $ N_D - N_A $ | No. of
Devices | | | | p-InP
n-GaAs | 1118 ± 68
832 ± 38 | 2.0×10^{17} 4.9×10^{16} | 5
6 | | | Fig. 2.1. AES depth-composition profiles of Al/InP contacts. Fig. 2.2. AES depth-composition profiles of Al/GaAs contacts. Fig. 2.3. AES depth-composition profiles of Al/Si contacts. ## 3. Au/Be CONTACTS TO P-TYPE InP ## 3.1. Introduction A series of alloyed, multi-layered metal films have been examined to determine their suitability for low resistance ohmic contacts to both n-type and p-type InP. Our results are summarized in Table 3.1 where the lowest value obtained for the specific contact resistance r_c is given along with the value of net doping $|N_D-N_A|$ for the InP. As indicated in Table 3.1, it was found that low resistance contacts (i.e., $r_c < 10^{-4}~\Omega-cm^2$) to n-type InP could be formed readily; however, it was difficult to achieve low resistance alloy contacts to p-type InP. This is because $\phi_{BD} > \phi_{Bn}$, as discussed in Section 2. The best results on p-type InP to date have been obtained with alloyed films containing a mixture of Au and Be. Earlier, we attempted to use Au/Mg contacts and obtained fairly low resistance values, but the surface uniformity and reproducibility was poor. Pd was used in place of the Au, but the contact resistance was too high. In both of these contact structures, Mg was found to oxidize readily during contact fabrication and resulted in the poor reproducibility. More recently we have examined use of Be in place of the Mg and the details of the research on Au/Be contacts is discussed in this section. Air Force reports RADC-TR-79-113 and RADC-TR-80-108 describe the Au/Mg and Pd/Mg contacts. In the Au/Be system, Be is chosen as the p-type dopant in order to produce a p+ region in the InP directly under the metal (i.e. Au) layer after alloying. Be is easy to vacuum deposit but is highly toxic. Thus the Be source material must be handled carefuly and the vacuum system throughly cleaned after use. Otherwise the Au/Be contact is as easy to apply to the p-type InP as a Au/Ge contact to n-type InP. # 3.2. Experimental Procedure The first set of Au/Be/pInP contacts were formed by vacuum deposition through a shadow mask onto a cleaned and etched InP surface. After heat treatment these contacts became ohmic. Surface adhesion was much better than for Au/Mg. With these encouraging initial results a second set of contacts employing both front contacts of varying areas and a back contact were fabricated by the method previously described. Briefly, this consisted of forming a back ohmic contact, depositing a layer of CVD SiO2, etching well defined contact windows in the oxide, and using a liftoff procedure to define the Au/Be pattern. A diffusion-pumped vacuum system with separate resitively heated sources was used to deposit the Au and Be. A predetermined thickness of Be was deposited, immediately followed by a layer of Au without breaking the vacuum. The wafer surface was prepared for metalization by etching 57 with 45% wt. KOH and 10% wt. HIO3. After metalization the wafers were scribed into individual chips in preparation for separate heat treatments. The heat treatments were carried out in an open tube furnace with a nitrogen atmosphere. The contacts were again examined and the resistance at 10 mV was carefully measured. This resistance data was used to determine r_c after the method of Cox and Strack. ⁵⁸ Two of the bulk p-type InP wafers were provided by the contract monitor and another was purchased from Metal Specialties, Inc. A description of the wafers used is given in Table 3.2. Wafers MB 1-3 and AB 10 were fabricated simultaneously. It should be mentioned that beryllium in any form is extremely toxic⁵⁹ and must be handled with great care. The material should not come in contact with the skin and special care taken to avoid breathing the dust. No one should attempt to use Be without first becoming familiar with its toxiology and federal regulations governing its use. #### 3.3. Results In the as-deposited condition all contacts were smooth and gold colored. The adherance of the metal films was good. Electrical characterization of the as-deposited contacts included both I-V and C-V measurements. The results are summarized in Table 3.3. The result of heat treatment on the specific resistance of the contacts for wafer AB 14 is presented in Fig. 3.1. This wafer had as a minimum value $r_{\rm C}$ - 1 x $10^{-3}~\Omega$ -cm² for a heat treatment of 3 minutes at 300°C. Ohmic behavior can be seen at temperatures as low as 200°C if the time of this heat treatment is made long enough. The appearance of the contacts on wafer AB 14 did not change for heat treatment up to about 10 min at 400°C. Longer heat treatments at 400°C results in increasing roughness of the contact surface and a color change from gold to pink. This color change usually coincided with an increase in resistance. It was found that samples whose specific contact resistance was above $10^{-2}~\Omega-cm^2$ no longer had linear I-V characteristics. Wafers AB 10 and MB 1-3 were similtaneously heat treated and examined. Figures 3.2 and 3.3 show $r_{\rm C}$ for heat treatments at 300°C, 400°C, and 450°C. On wafer AB 10 the contacts remained rectifying until after heat-treatment at a temperature of 400°C for a minimum time of 10 minutes. The minimum resistance measured was $r_{\rm C} = 1.0 \times 10^{-3} \ \Omega - {\rm cm}^2$ for a heat treatment of 450°C for 3 minutes. A heat treatment of 10 minutes at 450°C resutted in excessive melting of the metal film on the oxide surrounding the contact areas. The scatter in the data for this case was large. Similar results were obtained for sample MB 1-3. As expected however, this sample had lower contact resistance due to its higher doping. The lowest value of $r_{\rm C}$ measured was 2 x $10^{-4} \ \Omega - {\rm cm}^2$. The surface morphology of wafers AB10 and MB1-3 was quite complex. The 300°C heat treatments did not significantly change the surface texture or color. However, heat treatments at or above 400°C for 10 minutes or longer, resulted in changes which were observable with an optical microscope. The contact surfaces became rougher and this area of roughness often included the metal film on the oxide in the vicinity of the contacts, when this happened it was apparent that the reactions in the contact areas were spreading to the bonding pads. In addition to texture changes there were color changes associated with these disturbed regions. At 400°C for 10 minutes the color of the contact areas become predominantly white while the bonding pads remained predominantly gold. The region between the bonding pad and the center of the contact, defined by the periphery of the contact where it meets the oxide, had a pink color. This is the same color seen over the entire contact area of samples from wafer AB 14 when similarly heat treated. This periphery region of the contact also appeared to differ electrically from the central region. For example, Figure 3.4 shows a typical plot of contact resistance versus the reciprocal of the contact area for a sample from wafer AB 14. The slope of the line is r_c . Figure 3.5 shows a typical plot for a contact with the surface morphology just described. This curved line can be explained if the pink region and the white region of the contact have different values of r_c . Preliminary calculations indicate that the pink areas have a value of r_c as much as an order of magnitude larger than the white areas, where r_c is lowest. The curves presented in Figures 3.2 and 3.3 are determined from the larger contacts (i.e. $> 10^{-5} cm^2$) where this pink region at the contact periphery is a small portion of the total contact area. Preliminary depth-composition profiles of devices from wafer AB 14 were determined employing Auger electron spectroscopy with ion sputtering. There exists an energy shift in the Auger signal between beryllium when in the metallic form and in the oxide form. To take advantage of this fact the Be Auger peak at 104 eV and the BeO peak at 95 eV were both recorded. However, the energy shift is small enough that there is substantial interference between these two signals. In addition, there is also interference from the P and Au signals. For this reason the accuracy of the atomic percent calculations for Be and BeO are subject to question. Figure 3.6 shows the Auger depth profile of a sample heat treated at 300°C for 3 minutes. To aid clarity, the curves for Be and BeO are shown separately in Figure 3.6b. Despite the large amount of oxygen found at the interface, this contact did yield a very linear I-V characteristic with $r_{\rm c} = 1 \times 10^{-3} \ \Omega - {\rm cm}^{-2}$. This amount of oxygen was typical of that found in the as-deposited contacts. Shown in Figure 3.7 is the Auger depth profile of a sample heat treated at 400°C for 1000 minutes. There was no observable signal for metallic Be, although a weak signal could not have been detected because of peak interference. The surface of this contact was not smooth but rather had randomly scattered, small hillocks. After the sample was sputtered in the Auger instrument, these hillocks remained visible as small patches of gold color. This would indicate a smearing-out of the Auger profiles, and that some gold may be left on the surface after sputtering. #### 3.4. Conclusions The Au/Be ohmic contact appears to be superior to Au/Mg contact in several respects. A reproducable, moderately resistive ohmic behavior is achievable at temperatures below 300°C. Surface adhesion is much better, which may be the reason for the better reproducibility. However, this contact may not be suitable for applications demanding high operating temperatures since additional heating seems to degrade the contact on a lightly doped wafer. The role of each element has not yet been completely determined. More Auger data is needed. The great difference in heat-treatment response between wafers AB 10 and AB 14 indicates that the proportions of metals needed to optimize this contact are critical. Finally the use of Au again limits the upper temperatures the contact can be heat-treated at if complete melting of the contact is to be avoided. Table 3.1. Summary of Ohmic Contacts to InP | Metal Film | Doping NA-ND (cm ⁻³) | r _c
(Ω-cm ²) | Surface
Uniformity | |------------|--------------------------------------|--|-----------------------| | n-type: | | | | | Ni | 3 x 10 ¹⁶ | 1×10^{-4} | Fair | | Ni/Au/Ge | 3 x 10 ¹⁶ | 3 x 10 ⁻⁵ | Fair | | p-type: | | | | | Au/Mg | 6 x 10 ¹⁷ | $\sim 1 \times 10^{-4}$ | Poor | | Pd/Mg | 2 x 10 ¹⁷ | > 10 ⁻² | P00 <i>c</i> | | | $\int 1.7 \times 10^{17}$ | 1 x 10 ⁻³ | Good | | Au/Be | 1.4 x 10 ¹⁸ | 2 x 10 ⁻⁴ | Good | Table 3.2. Wafer Specifications | Wafer | Supplier | Dopant
(p type) | Doping
given | Doping
measured
(CV) | Orienta-
tion | Au/Be film
thickness
(A) | |--------|----------------------|--------------------|----------------------|----------------------------|------------------|--------------------------------| | MB 1-3 | Metal
Specialties | Zn | 6 x 10 ¹⁷ | 1.3 x 10 ¹⁸ | <111> | 800/200 | | AB 10 | Aic | Zn | 1 × 10 ¹⁷ | 1.5 x 10 ¹⁷ | <100> 3% off to | 800/200 | | AB 14 | Force | | | | <111> | 900/100 | Table 3.3. Results for As-Deposited Au/Be on p-InP. | | I-V | | C-V | | |---------------|---------------------|------|---------------------|------------------------| | Wafe <i>c</i> | φ _B (eV) | n | φ _B (eV) | N_A-N_D (cm-3) | | MB 1-3 | .78 ± .03 | 1.3 | 1.03 ± .03 | 1.4 x 10 ¹⁸ | | AB 10 | .75 ± .015 | 1.15 | .87 ± .02 | 1.4×10^{17} | | AB 14 | .81 ± .01 | 1.1 | .81 ± .01 | 1.7 x 10 ¹⁷ | Fig. 3.1. Specific contact resistance $r_{\rm C}$ as a function of heat-treatment time for wafer AB 14. Fig. 3.2. Specific contact resistance $r_{\rm C}$ as a function of heat-treatment time for wafer AB 10. Fig. 3.3. Specific contact resistance $r_{\rm C}$ as a function of heat-treatment time for wafer MB 1-3. Fig. 3.4. Total contact resistance R_T as a function of the reciprocal of contact area for a typical ohmic sample. Fig. 3.5. Total contact resistance R_T as a function of the reciprocal of contact area for a sample exhibiting a distinct periphery region. Fig. 3.6. Depth-composition profiles obtained with AES and in-situ sputter etching. Sample heat treated at 300°C for 3 minutes. Fig. 3.7. Depth-composition profiles obtained with AES and in-situ sputter etching. Sample heat treated at 400°C for 1000 minutes. CHISE 752.2 #### 4. LIST OF PUBLICATIONS The following scientific papers have been prepared as a result of the research performed under Air Force sponsorship: - L. P. Erickson, A. Wasseem, and G. Y. Robinson, "Characterization of Ohmic Contacts to InP", <u>Thin Solid Films 64</u>, 421 (1979). Presented at the International Conference on Metallurgical Coatings, San Diego, April 1979. - E. Hökelek and G. Y. Robinson, "A Comparison of Pd Schottky Contacts on InP, GaAs, and Si," <u>Solid-State Electronics</u>, (accepted for publication) 1980. - 3. G. Y. Robinson, "Metallurgical and Electrical Characterization of Metal-Semiconductor Contacts", <u>Thin Solid Films 72</u>, 131 (1980). Presented at the International Conference on Metallurgical Coatings, San Diego, April 1980. - 4. G. Y. Robinson, "Schottky-Barrier and Ohmic Contacts to InP," Proceedings of the 1980 NATO Workshop on InP, Cape Cod, June, 1980. - A. Valois and G. Y. Robinson, "Au/Be Contacts to p-type InP", (in preparation), 1981. #### 5. REFERENCES - C. A. Mead and W. G. Spitzer, "Fermi-level Position at Metal-Semiconductor Interfaces", Phys. Rev. 134, A713 (1964). - 2. B. L. Smith, "Au-(n-type) InP Schottky Barriers and Their Use in Determining Majority Carrier Concentrations in n-type InP", J. Phys. D: Appl. Phys. 6, 1358 (1973). - 3. R. Becker, "Sperrfreie Kontakte an Indium phosphide", Solid-State Electron. 16, 1241 (1973). - 4. D. Lawrence, L. F. Eastman, "Ohmic Contacts to n+ InP", Cornell Report RADC-Tn-74-37,76 (1974). - 5. V. Drobny, "Ohmicke Kontakty Pre GaAs a InP N-Type", Electrotechnicky 15, 399 (1974). - 6. H. T. Mills and H. L. Hartnagel, "Ideal Ohmic Contacts to InP", Electron. Lett. 11, 921 (1975). - 7. L. M. Schiavone and A. A. Pritchard, "Ohmic Contacts for Moderately Resistive p-type InP," J. Appl. Phys. 46, 452 (1975). - 8. V. L. Rideout, "A Review of the Theory and Technology for Ohmic Contacts to Group III-V Compound Semiconductors", Solid-State Electron. 18, 541 (1975). - 9. P. R. Jay and D. L. Kirk, "Annual Report, October 1975-1976: Structural Changes at InP Contacts", Unviersity of Nottingham, Department of Electrical and Electronic Engineering Publication, Nottingham, Great Britain (1976). - 10. P. W. Chye, I. A. Babalola, T. Sukegawa and W. E. Spicer, "Photoemission Studies of Surface States and Schottky-Barrier Formation on InP", Phys. Rev. B 13, 4439 (1976). - 11. H. B. Kim, A. F. Lowas, G. G. Sweeney and T. M. S. Heng, "Effects of Heat Treatment on Metal-InP Schottky Barriers Characterized by Secondary Ion Mass Spectroscopy", <u>Ins. Phs.</u> Conf. Sec. No. 33b, 145 (1977). - 12. G. S. Korotchenkov and I. P. Molodyan, "Properties of Surface-Barrier M-n-InP Structures", <u>Sov. Phys. Semicond.</u> 12, 141 (1977). - 13. A. Kiraki, K. Shuto, S. Kim, W. Kammura and M. Iwami, "Room-Temperature Interfacial Reaction in Au-Semiconductor Systems", Appl. Phys. Lett. 31, 611 (1977). - 14. P. D. Augustus and P. M. White, "The Structure of Silver Contacts on Indium Phosphide", <u>Thin Solid Films 42</u>, 111 (1977). - 15. R. F. C. Farrow, "Epitaxial Growth of Ag Films on InP (001) by Atomic Beam Epitaxy in Ultra-High Vacuum", J. Phys. D: Appl. Phys. 10, L135 (1977). - 16. G. G. Roberts, K. P. Pande, "Electrical Characteristics of Au/Ti-(n-type) InP Schottky Diodes", J. Phys. D: Appl. Phys. 10, 1323 (1977). - 17. R. H. Williams, V. Montgomery, R. R. Varma and A. McKinley, "The Influence of Interfacial Layers on the Nature of Gold Contacts to silicon and Indium Phosphide", J. Phys. D: Appl. Phys. 10, L 253, (1977). - 18. R. H. Williams, R. R. Varma and A. McKinley "Cleaved Surfaces of Indium Phosphide and Their Interfaces with Metal Electrodes", J. Phys. C: Solid State Phys. 10, 4545 (1977). - 19. F. A. Thiel, D. D. Bacon, E. Buehler and K. J. Bachmann, "Contacts to p-type InP", J. Electrochem. Soc.: Solid State Sci. and Technol. 124, 317 (1977). - 20. P. M. White and D. M. Brookbanks, "Reduction of the Effective Height of Metal-n-InP Schottky Barriers Using Thin Epitaxial Layers", Appl. Phys. Lett. 30, 348 (1977). - 21. J. J. Coleman, "Controlled Barrier Height InP Schottky Diodes Prepared by Sulfur Diffusion", Appl. Phys. Lett. 31, 283 (1977). - 22. V. Montgomery R. H. Williams and R. R. Varma, "The Interaction of Chlorine with Indium Phosphide Surfaces", J. Phys. C: Solid State Phys. 11, 1989 (1978). - 23. J. Massier, P. Devoldere and N. T. Link, "Silver Contacts on GaAs (001) and InP (001)," J. Vac. Sci. Technog. 15, 1353 (1978). - 24. O. Wada and A. Majerfeld, "Low Leakage Nearly Ideal Schottky Barriers to n-InP," Electron. Lett. 14, 125 (1978). - 25. J. M. Hess, P. H. Nguyen, B. Lepley and S. Ravelet, "Barrier Height Study on Au-InP Schottky Diodes", Phys. Stat. Sol. (a) 46, K55 (1978). - 26. G. Weimann and W. Schlapp "Ohmic Contacts on Indium Phosphide", Phys. Stat. Sol. (a) 50, K219 (1978). - 27. B. Tuck, K. T. Ip and L. F. Eastman, "An Investigation of Gold-Zinc Contacts on n-type Indium Phosphide", <u>Thin Solid</u> <u>Films 55</u>, 41 (1978). - 28. D. V. Morgan, M. J. Howes and W. J. Deolin, "A Study of Gold/n-InP Contacts", J. Phys. D: Appl. Phys. 11 1341 (1978). - 29. J. S. K. Mills and D. L. Kirk, "Conditions of Fabrication that Control the Interfacial Microstructure of Metal-Semiconductor Contacts Formed from Silver Metal and (100)-Oriented Substrates of Indium Phosphide", Thin Solid Films 55, 149 (1978). - 30. R. H. Williams, V. Montgomery and R. R. Varma, "Chemical Effects in Schottky Barrier formation", J. Phys. C: Solid State Phys. 11, L735 (1978). - 31. I. Lindau, P. W. Chye, C. M. Garner, P. Pianetta, C. Y. Su and W. E. Spicer, "New Phenomena in Schottky Barrier Formation on III-V Compounds", J. Vac. Sci. Technol. 15, 1332 (1978). - 32. P. W. Chye, I. Lindau, P. Pianetta, C. M. Garner, C. Y. Su and W. E. Spicer, "Photoemission Study of Au Schottky Barrier Formation on GaSb, GaAs and InP Using Synchrotron Radiation", Phys. Rev. B 18, 5545 (1978). - 33. R. H. Williams, R. R. Varma and V. Montgomery "Metal Contacts to Silicon and Indium Phosphide Cleaved Surfaces and the Influence of Intermediate Absorbed Layers", J. Vac. Sci. Technol. 16, 1418 (1979). - 34. A. Christou and W. T. Anderson, Jr., "Material Reactions and Barrier Height Variations in Sintered Al-InP Schottky Diodes", Solid-State Electron. 22, 857 (1979). - 35. C. J. Jones and D. L. Kirk, "Some Considerations of the Limitations of the Auger-Depth-Profiling Technique as Applied to Silver Metal and (100) Surfaces of Indium Phosphide", J. Phys. D: Appl. Phys. 12, 837 (1979). - 36. C. J. Jones and D. L. Kirk, "The Nature of the Interface in Silver (100) InP Metal- Semiconductor Contacts", J. Phys. D: Appl. Phys. 12, 941 (1979). - 37. D. L. Kirk, J. S. K. Mills and J. E. Pattison, "The Relation-ship between the Microwave Efficiency of Indium Phosphide Transferred Electron Devices and the Metallurgical State of the Cathode Contact", J. Phys. D: Appl. Phys. 12, 1995 (1979). - 38. L. P. Erickson, A. Waseem and G. Y. Robinson, "Characterization of Ohmic Contacts to InP", Thin Solid Films 64, 421 (1979). - 39. A. G. Cullis and R. F. C. Farrow, "A Study of the Structure and Properties of Epitaxial Silver Deposited by Atomic Beam Techniques on (001) InP", Thin Solid Films 58, 197 (1979). - 40. L. G. Meiners, D. L. Lile and D. A. Collins, "Inversion Layers on InP", J. Vac. Sci. Technol. 16, 1458 (1979). - 41. H. T. Mills and H. L. Hartnagel, "Ohmic Contacts to InP", Int. J. Electronics 46, 65 (1979). - 42. N. Szydlo and J. Olivier, "Behavior of Au/InP Schottky Diodes Under Heat Treatment", J. Appl. Phys. 50, 1445 (1979). - 43. J. J. Escher, P. E. Gregory and T. J. Maloney, "Hot-Electron Attenuation Length in Ag/InP Schottky Barriers", J. Vac. Sci. Technol. 16, 1394 (1979). - 44. W. E. Spicer, P. W. Chye, C. M. Garner, I. Lindau and P. Pianetta, "The Surface Electronic Structure of III-V Compounds and the Mechanism of Fermi-Level Pinning by Oxygen (Passivation) and Metals (Schottky Barriers)", Surface Sci. 86, 763 (1979). - 45. W. E. Spicer, P. W. Chye, P. R. Skeath, C. Y. Su and I. Lindau, "New and Unified Model for Schottky Barrier and III-V Insulator Interface States Formation", J. Vac. Sci. Technol. 16, 1422 (1979). - 46. A. Pinczuk, A. A. Ballman, R. E. Nahory, M. A. Pollack and J. M. Worlock, "Raman Scattering Studies of Surface Space Charge Layers and Shcottky Barrier Formation in InP", J. Vac. Sci. Technol. 16, 1168 (1979). - 47. D. K. Skinner, "New Method of Preparing (100) InP Surfaces for Schottky Barrier and Ohmic Contact Formation", J. Electronic Materials 9, 67 (1980). - 48. T. F. Deutsch, D. J. Ehrlic, R. M. Osgood, Jr., and Z. L. Liau, "Ohmic Contact Formation on InP by Pulsed Laser Photochemical Doping", Appl. Phys. Lett. 36, 847 (1980). - 49. H. Temkin, R. J. McCoy, V. G. Keramidas and W. A. Bonner, "Ohmic Contacts to p-type InP Using Be-Au Metallization", Appl. Phys. Lett. 36, 444 (1980). - 50. E. Hökelek and G. Y. Robinson, "A Compacison of Pd Schottky Contacts on In P. GaAs and Si", to appear in Solid-State Electronics (1980). - 51. E. Kuphal, "Low Resistance Ohmic Contacts to n- and p-InP", to be published in Solid-State Electronics (1980). - 52. J. O. McCaldin, T. C. McGill and C. A. Mead, <u>J. Vac. Sci.</u> Technol. 13, 802 (1976). - J. M. Andrews and J. C. Phillips, <u>Phys. Pov. Lett.</u> 35, 56 (1975). - 54. L. J. Brillson, Phys. Rev. Lett. 40, 260 (1978). - 55. L. J. Brillson, J. Vac. Sci. Technol. 16, 1137 (1979). - 56. E. H. Rhoderick, <u>Metal Semiconductor Contacts</u>, p. 66, Clarendon Press, London, (1978). - 57. A. R. Clawson, D. A. Collins, D. I. Elder, and J. J. Monroe, Technical Note 592: Laboratory Procedures for Etching and Polishing InP Semiconductor, NOSC, San Diego, California (1978). - 58. R. H. Cox and H. Strack, Solid-State Electronics, 10, 1213 (1967). - 59. I. R. Tabershaw, <u>Public Health Service Publication No. 2173:</u> The Toxicology of Beryllium, U.S. Public Health Service (1972). ### MISSION #### Rome Air Development Center RANC plans and executes research, development, test and selected acquisition programs in support of Command, Control Communications and Intelligence (C³I) activities. Technical and engineering support within areas of technical competence is provided to ESN Program Offices (POs) and other ESD elements. The principal technical mission areas are communications, electromagnetic guidance and control, surveillance of ground and aerospace objects, intelligence data collection and handling, information system technology, ionospheric propagation, solid state sciences, microwave physics and electronic reliability, maintainability and compatibility. MICHTEATCATCATCATCATCATCATCATCATCATCATCATCAT ## END # DATE FILMED ORDER DTIC